Final Report # "Development of Zinc Sulfide Seeker Window Material" SBIR Phase I Contract #W9113M-04-P-0072 Submitted by: Vicus Technologies LLC 86 York Street Kennebunk, Maine 04043 Submitted to: US Army Space & Missile Defense Command SMDC-CM, EEPS Huntsville, Alabama 35807 | maintaining the data needed, and including suggestions for reducin | completing and reviewing the colle
ig this burden, to Washington Head
ould be aware that notwithstanding | ction of information. Send commer
quarters Services, Directorate for Ir | nts regarding this burden estin
aformation Operations and Re | nate or any other aspect
ports, 1215 Jefferson D | g existing data sources, gathering and
of this collection of information,
avis Highway, Suite 1204, Arlington
with a collection of information if it | | | |--|--|--|---|---|---|--|--| | 1. REPORT DATE 2. REPORT TYPE 15 JAN 2005 N/A | | | | 3. DATES COVERED - | | | | | 4. TITLE AND SUBTITLE Development of Z | inc Sulfide Seeker V | 5a. CONTRACT
W9113M-0 | | | | | | | | | | | 5b. GRANT NUM | MBER | | | | | | | | 5c. PROGRAM I | ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | UMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | IIZATION NAME(S) AND A
es, 86 York Street, F | 043 | 8. PERFORMING ORGANIZATION REPORT
NUMBER | | | | | | 9. SPONSORING/MONITO | ORING AGENCY NAME(S) | AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAI
Approved for pub | ILABILITY STATEMENT
lic release, distribu | tion unlimited | | | | | | | 13. SUPPLEMENTARY No. | OTES
ment contains color | images. | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | 17. LIMITATION
OF ABSTRACT | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | OF PAGES 32 | RESPONSIBLE PERSON | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # Table of Contents | 1.0
2.0
3.0 | Introduction Test Results Conclusions | 4
6
30 | |---|--|------------------------------| | | List of Tables | | | Table
Table
Table
Table
Table | 2 1 – Summary of Uncoated ZnS Test Coupons
2 2 – Sample Dimensions, Mass and Specific Gravity Values
3 – Tabulated Results of Specific Heat Measurements
4 – Thermal Diffusivity Test Results
5 – Thermal Conductivity Calculations of Multispectral Zinc Sulfide
6 – Tabulated Thermal Expansion data
7 – Mean CTE for Multispectral Zinc Sulfide | 6
8
8
9
10
11 | | | List of Figures | | | _ | re 1 – Differential Scanning Calorimeter used for Measuring Specifispectral Zinc Sulfide | ic Heat Properties of 15 | | _ | re 2 – Push Rod Dilatometer used for Measuring Thermal Expansio ispectral Zinc Sulfide | n Properties of
16 | | Figui
Sulfi | re 3- Laser Flash Diffusivity Equipment used to measure Diffusivity de | of Multispectral Zind
16 | | Figuı | re 4 – Plot of Specific Heat for Zinc Sulfide | 17 | | Figui | re 5 – Thermal Conductivity for Zinc Sulfide | 18 | | Figu | re 6 – Thermal Expansion Data for Zinc Sulfide | 19 | | Figu | re 7 – Mean Coefficient of Thermal Expansion for Zinc Sulfide | 20 | | Figu | re 8 – Schematic Layout of Optical Testing of Zinc Sulfide | 22 | | _ | re 9 - Near Normal Angle Transmission and Reflectance of Zinc Su
Technique | • | #### Table of Contents (continued) - Figure 10 Near Normal Angle Transmission and Reflectance of Zinc Sulfide using a Sphere Test Technique 24 - Figure 11 Near Normal Angle Absorption/Emittance for Zinc Sulfide using a Sphere or Cryostat Test Technique 25 - Figure 12 Optical Transmission versus Wavelength for Varying Incidence Angles at Room Temperature for Zinc Sulfide using the Sphere Test Technique 26 - Figure 13 Optical Transmission versus Wavelength for Varying Incidence Angles at Room Temperature for Zinc Sulfide using the Sphere Test Technique 27 - Figure 14 Transmission versus Wavelength for Varying Incidence Angles for Zinc Sulfide using the Cryostat Test Technique 28 - Figure 15 Transmission versus Wavelength for Varying Incidence Angles for Zinc Sulfide using the Cryostat Test Technique 29 #### 1.0 **Introduction** This report presents the thermophysical property data measured on Zinc Sulfide seeker window material. The overall objective of this research and development effort is to establish an alternate seeker window material as contrasting to the currently used THAAD sapphire window and validate the predictions for an alternate seeker window material, multispectral zinc sulfide, by conducting thermal and structural testing of ZnS coupons. Vicus Technologies LLC has teamed with Lockheed Martin Space Company to evaluate and validate the capability of multispectral zinc sulfide seeker window material. The use of zinc sulfide as a replacement window for the current sapphire offers significant increase in waveband and reduced costs for the final interceptor window (70%-80%. reduction as compared to sapphire). Zinc sulfide is currently available from a number of manufacturers and the selected material for this evaluation was Cleartran®, a product of Rohm & Haas. Cleartran is a multispectral version of zinc sulfide where Hot-Isostatic Pressing is used to post-process the material which increases its waveband by removing porosity from the material. An alternate seeker window for current interceptor constructs would improve the acquisition range of current seeker systems and improve target discrimination. Future interceptors may use dual color focal planes. Seeker window materials represent an integral part of an advanced seeker system. These windows must be capable of meeting the severe thermal environment and structural loads imparted on the window during target acquisition and end-game maneuvers. Advanced seeker window materials must satisfy thermo structural requirements and demonstrate improved optical performance. Based on computational fluid dynamics analysis and 3D finite element thermal and structural analysis that has been conducted on worst case mission environments, zinc sulfide is a window material candidate that is predicted to exceed requirements. This is also supported by a statistical strength model for zinc sulfide based on limited flexural strength coupon data which also considered size effects. These initial analysis and reference test data provide validation for additional development. The proposed effort involves thermophysical property and optical property testing at room and elevated temperature levels to support the analytical predictions and establish the validity of multispectral zinc sulfide as a candidate window material. Based on positive results, the follow on efforts will address optical property testing of Anti-Reflective (AR) coated ZnS followed by full-scale AR ZnS window thermostructural testing under the same conditions as the current THAAD window was verified, e.g. Hypervelocity Wind Tunnel Testing to demonstrate that zinc sulfide meets the performance requirements. Two primary efforts were conducted under this effort. The first was thermal property testing of uncoated ZnS coupons. These materials were procured by Lockheed Martin under internal development funding to provide single lot coupons for both their internal development effort and for conducting the thermophysical property testing. The purchase of the test coupons under a single source insured lot consistency and tracking of the test specimens. The uncoated ZnS specimens were purchased as a single lot and were machined and polished to THAAD specifications. The material was procured from Rohm & Haas as bulk material and subsequently supplied to Pacific Optical for coupons machining and finishing to current window specifications. In order to detect any lot-to-lot variation in the material, half the test coupons were obtained from one lot and half from a separate lot. In this approach, coupons were removed from separate CVD and HIP runs and each plate was labeled with a unique serial number and coupon position with regard to orientation of the plate. Witness coupons were removed and archived for each plate to indicate their "as-received" state. The archived specimens will be used for microstructure evaluation. A coupon was archived from both the "as grown" (e.g. CVD'd) and after HIP'ing. The coupons for thermal testing were ground with an 80/50 surface finish. The test coupons for thermal conductivity testing were machined and ground to nominally 0.5 inch diameter by 0.1 inch thick. Thermal expansion specimens were machined and ground to 2.0" long by 0.25 inch square and specific heat coupons were 0.23 inch diameter by 0.04 inch thick. The optical test specimens were prepared under the same requirements as the thermal test material. The specimens were all marked with a control number on their circumference. The specimens were nominally 1.5inch diameter by 0.2 inch think. Listed below in Table 1 is a summary of the specimens which were received. Note that these specimens do not have an AR coating. The thermal testing was conducted at the Thermophysical Properties Research Laboratory, Inc, (TPRL) at Purdue University. Thermal expansion testing was conducted using a quartz dilatometer. Specific heat was determined with a scanning calorimeter and thermal conductivity measured using flash laser diffusivity. Three (3) test replicates were measured for each test. The details of the tests are discussed in section 2.0. Optical testing consisted of measuring the Reflectance (R), Transmission (T), and Emittance (E). R, T, and E was measured normal to the surface of the test coupon using two (2) different techniques. Using a sphere technique, the R, T, and E was measured at room temperature (e.g. 25°C) and 200°C. Using a goniometer/cryostat technique, these same optical properties were measured at 25°C and 250°C. The two techniques were used to evaluate any difference in the results. Two replicates were used for each test. Table 1 – Summary of Uncoated ZnS Test Coupons | Test Designation | Identification No. | Dimensions (inches) | |-------------------------|---------------------------|--| | Specific Heat | S/N 27-01 | 0.230 diameter x 0.0416 thick | | Specific Heat | S/N 27-02 | 0.230 diameter x 0.0427 thick | | Specific Heat | S/N 49-01 | 0.230 diameter x 0.0420 thick | | Specific Heat | S/N 49-02 | 0.230 diameter x 0.0418 thick (spare coupon) | | Thermal Expansion | S/N 27-01 | 2.010 x 0.2540 x 0.2532 | | Thermal Expansion | S/N 27-02 | 2.011 x 0.2541 x 0.2531 | | Thermal Expansion | S/N49-01 | 2.005 x 0.2541 x 0.2534 | | Thermal Expansion | S/N 49-02 | 2.005 x 0.2542 x 0.2537 (spare coupon) | | Thermal Conductivity | S/N 27-01 | 0.500 diameter x 0.1055 thick | | Thermal Conductivity | S/N 27-02 | 0.500 diameter x 0.1055 thick | | Thermal Conductivity | S/N 49-01 | 0.500 diameter x 0.1055 thick | | Thermal Conductivity | S/N 49-02 | 0.500 diameter x 0.1050 thick (spare coupon) | | R,T,E Optical | S/N 27-01 | 1.496 diameter x 0.1992 thick | | R,T,E Optical | S/N 49-01 | 1.495 diameter x 0.1996 thick | Where: R = Reflectance T = TransmissionE = Emittance Transmission properties were also measured at 16, 30, 45, and 60 degrees for a spectrum of 3-11 microns. Measurement at 45° and 16° was measured using the sphere technique where transmission at 45° was measured at room temperature only and at an incidence angle of 16°, it was measured at room temperature and 200°C. Using the cryostat, 16, 30, 45 and 60 degrees were measured at room temperature and 200°C. It should be noted that the temperatures selected represent near the maximum temperatures predicted for the seeker window under worst case flight conditions. Consequentially, these temperature levels also represent the maximum operating temperatures of the test equipment. # 2.0 <u>Test Results</u> Thermophysical properties were measured at TPRL. The bulk density of the coupons was determined from the mass and geometry of the coupons. The thermal diffusivity was measured using the laser flash techniques and specific heat was measured using a differential scanning calorimeter. The thermal conductivity was calculated as a product of these measured quantities e.g. $k = \alpha C_p d$. The laser flash diffusivity method is described in ASTM E1461. In summary, the front face of the sample coupon is subjected to a short laser burst and the resulting rise in the rear face temperature is recorded. Since the ZnS material is transparent to the laser wavelength a thin coating of opaque material was applied to the front face of the coupon. The apparatus used consisted of a Korad K2 laser, a high vacuum system utilizing a bell jar with viewing ports, a tantalum/stainless tube heater which surrounded the sample holder assembly, an IR detector, and the accompanying electronics. A microcomputer controls the test, collects the data, calculates the results and compares the data to a theoretical model. Specific heat was measured with a Perkin-Elmer Model DSC-2 Differential Scanning Calorimeter. Sapphire was used as a reference material. The ZnS sample and the reference are subjected to equal heat flux and the difference in the power to heat the samples and standard at equal rates were determined and data recorded using a digital data acquisition system. Using the mass of the reference and the ZnS coupon, the differential power required to heat the samples, and the known specific heat of sapphire, the specific heat of the ZnS was calculated. All measured values are traceable to NBS standards. For thermal expansion, a dual push-rod dilatometer (Theta Dilatronics II) was used and the test was conducted following ASTM Standard E228. The differential expansion between a known sample and the ZnS material was measured as a function of temperature. The test was conducted under computer control and the linear expansion of the sample was measured at preselected temperature intervals. The reference material was selected (six each were available) based on the expected expansion of the ZnS and all the reference materials were traceable to NBS. The thermal expansion was measured with a graphics terminal. The mean coefficient of thermal expansion at a temperature was determined by calculating the change of length of the sample in accordance with the following relationship; $$\alpha_{\text{mean}} = (L_T - L_o)/L_0 \div (T - T_o)$$ Where: T_o is the reference temperature of 20°C The bulk density results for the diffusivity samples are shown in Table 2. Table 2 – Sample Dimensions, Mass and Specific Gravity Values | Sample No. | <u>Thickness</u> | <u>Diameter</u> | Mass | Specific Gravity | |------------|------------------|-----------------|-------|------------------| | | (cm) | (cm) | (gms) | (gm/cc) | | 27-01 | 0.2686 | 1.2711 | 1.365 | 4.005 | | 27-02 | 0.2687 | 1.2714 | 1.374 | 4.030 | | 49-01 | 0.2679 | 1.2705 | 1.369 | 4.032 | Results of the specific heat testing are listed in Table 3. The experimental uncertainty of the measurements is $\pm\,3\%$. Table 3 – Tabulated Results of Specific Heat Measurements | Temperature | 27-01 | 27-02 | 49-01 | |-------------|------------|------------|------------| | (C) | (W-s/gm-K) | (W-s/gm-K) | (W-s/gm-K) | | -60 | 0.4545 | 0.4510 | 0.4522 | | -50 | 0.4574 | 0.4580 | 0.4551 | | -40 | 0.4609 | 0.4600 | 0.4580 | | -30 | 0.4644 | 0.4640 | 0.4640 | | -20 | 0.4673 | 0.4680 | 0.4673 | | -10 | 0.4714 | 0.4710 | 0.4714 | | 0 | 0.4743 | 0.4740 | 0.4754 | | 10 | 0.4783 | 0.4760 | 0.4789 | | 23 | 0.4800 | 0.4810 | 0.4820 | | 50 | 0.4880 | 0.4890 | 0.4910 | | 75 | 0.4950 | 0.4950 | 0.4990 | | 100 | 0.5020 | 0.5050 | 0.5060 | | 125 | 0.5080 | 0.5110 | 0.5120 | | 150 | 0.5120 | 0/5150 | 0.5160 | | 175 | 0.5160 | 0.5180 | 0.5190 | | 200 | 0.5180 | 0.5200 | 0.5220 | | 225 | 0.5200 | 0.5220 | 0.5230 | | 250 | 0.5220 | 0.5250 | 0.5250 | |-----|--------|--------|--------| | 275 | 0.5230 | 0.5260 | 0.5260 | | 300 | 0.5240 | 0.5270 | 0.5270 | | 325 | 0.5260 | 0.5280 | 0.5280 | | 350 | 0.5270 | 0.5290 | 0.5290 | | 370 | 0.5280 | 0.5300 | 0.5290 | Results of the thermal diffusivity tests are tabulated in Table 4. It should be noted that a thin coating of opaque (e.g. black) paint was applied to the surface of the specimens to prevent laser beam penetration during the test. The diffusivity values were found to be within an experimental uncertainty of \pm 3%. Table 4 – Thermal Diffusivity Test Results | Temperature | Sample 27-01 | Sample 27-02 | Sample 49-01 | |-------------|--------------------------------------|--------------------------------------|--------------------------------------| | (°C) | (cm ² sec ⁻¹) | (cm ² sec ⁻¹) | (cm ² sec ⁻¹) | | -40.0 | 0.1870 | 0.1880 | 0.1920 | | -20.0 | 0.1720 | 0.1730 | 0.1770 | | 23.0 | 0.1440 | 0.1460 | 0.1470 | | 50.0 | 0.1295 | 0.1310 | 0.1310 | | 100.0 | 0.1059 | 0.1075 | 0.1056 | | 200.0 | 0.0736 | 0.0727 | 0.0702 | | 300.0 | 0.0501 | 0.0508 | 0.0502 | | 370.0 | 0.0408 | 0.0422 | 0.0412 | Table 5 illustrates the tabulated values for the calculated thermal conductivity. Total experimental uncertainty of the thermal conductivity determination is \pm 6%. The thermal conductivity values for all three samples result in a narrow band and are within the uncertainty of the thermal conductivity determination. Table 5 – Thermal Conductivity Calculations of Multispectral Zinc Sulfide | Sample | Temp. | Specific | Specific | Diffusivi | Thermal | Thermal | |--------|-------|----------|--|---------------------|--|------------------------------| | Number | (°C) | Gravity | Heat | ty (cm ² | Conductivity | Conductivity | | | . , | (gm/cc) | (w-s-gm ⁻¹ K ⁻¹⁾ | sec ⁻¹) | $(\mathbf{W}\mathbf{-cm}^{-1}\mathbf{K}^{-1})$ | $(BTU in hr^{-1}ft^2F^{-1})$ | | 27-01 | -40 | 4.005 | 0.4609 | 0.1870 | 0.3452 | 239.51 | | | -20 | 4.005 | 0.4673 | 0.1720 | 0.3220 | 223.35 | | | 23 | 4.005 | 0.4800 | 0.1440 | 0.2768 | 192.08 | | | 50 | 4.005 | 0.4880 | 0.1295 | 0.2531 | 175.63 | | | 100 | 4.005 | 0.5020 | 0.1059 | 0.2129 | 147.73 | | | 200 | 4.005 | 0.5180 | 0.0736 | 0.1527 | 105.96 | | | 300 | 4.005 | 0.5240 | 0.0501 | 0.1051 | 72.94 | | | 370 | 4.005 | 0.5280 | 0.0408 | 0.0863 | 59.89 | | | | | | | | | | 27-02 | -40 | 4.030 | 0.4600 | 0.1880 | 0.3485 | 241.79 | | | -20 | 4.030 | 0.4680 | 0.1730 | 0.3263 | 226.37 | | | 23 | 4.030 | 0.4810 | 0.1460 | 0.2830 | 196.35 | | | 50 | 4.030 | 0.4890 | 0.1310 | 0.2581 | 179.10 | | | 100 | 4.030 | 0.5050 | 0.1075 | 0.2188 | 151.80 | | | 200 | 4.030 | 0.5200 | 0.0727 | 0.1523 | 105.65 | | | 300 | 4.030 | 0.5270 | 0.0508 | 0.1078 | 74.79 | | | 370 | 4.030 | 0.5300 | 0.0422 | 0.0902 | 62.55 | | | | | | | | | | 49-01 | -40 | 4.032 | 0.4580 | 0.1920 | 0.3546 | 246.01 | | | -20 | 4.032 | 0.4673 | 0.1770 | 0.3335 | 231.39 | | | 23 | 4.032 | 0.4820 | 0.1470 | 0.2857 | 198.22 | | | 50 | 4.032 | 0.4910 | 0.1310 | 0.2594 | 179.95 | | | 100 | 4.032 | 0.5060 | 0.1056 | 0.2154 | 149.47 | | | 200 | 4.032 | 0.5220 | 0.0702 | 0.1478 | 102.55 | | | 300 | 4.032 | 0.5270 | 0.0502 | 0.1067 | 74.01 | | | 370 | 4.032 | 0.5290 | 0.0412 | 0.0879 | 61.02 | Table 6 shows the tabulated thermal expansion results. The samples were first tested at below room temperature and the temperature increased to 400 C. The number of data points taken during cooling was less as shown below. The samples were slightly shorter after testing as shown in the data and subsequent plots. Table 6 – Tabulated Thermal Expansion data | Tei | mp (C) | $(L-L_0)/L_0$ | Ter | mp (C) | $(L-L_0)/L_0$ | | | | |----------|-----------|----------------------|---------|------------|----------------------|---------|-----|----------| | 07.04.11 | 00 | 0.000450 | 07.04.0 | 400 | 0.000045 | | | | | 27-01 H | -60 | -0.000456 | 27-01 C | 400 | 0.002915 | | | | | | -50 | -0.000406 | | 390 | 0.002832 | | | | | | -40
20 | -0.000353 | | 380 | 0.002747 | | | | | | -30 | -0.000299 | | 370 | 0.002663 | | | | | | -20 | -0.000242 | | 360 | 0.002580 | | | | | | -10 | -0.000183 | | 350 | 0.002497 | | | | | | 0 | -0.000123 | | 340 | 0.002414 | | | | | | 10
20 | -0.000060 | | 330
320 | 0.002331
0.002248 | | | | | | 30 | 0.000006
0.000070 | | 310 | 0.002246 | | | | | | 40 | 0.000070 | | 300 | 0.002167 | | | | | | 50 | 0.000136 | | 290 | 0.002004 | | | | | | 60 | 0.000200 | | 280 | 0.002004 | | | | | | 70 | 0.000273 | | 270 | 0.001923 | | | | | | 80 | 0.000343 | | 260 | 0.001043 | | | | | | 90 | 0.000410 | | 250 | 0.001704 | | | | | | 100 | 0.000560 | | 240 | 0.001604 | | | | | | 110 | 0.000632 | | 230 | 0.001524 | | | | | | 120 | 0.000705 | | 220 | 0.001432 | | | | | | 130 | 0.000778 | | 210 | 0.001351 | | | | | | 140 | 0.000851 | | 200 | 0.001271 | | | | | | 150 | 0.000925 | | 190 | 0.001191 | | | | | | 160 | 0.000999 | | 180 | 0.001113 | | | | | | 170 | 0.001074 | | 170 | 0.001037 | | | | | | 180 | 0.001149 | | 160 | 0.000963 | | | | | | 190 | 0.001224 | | 150 | 0.000887 | | | | | | 200 | 0.001301 | | 140 | 0.000813 | | | | | | 210 | 0.001378 | | 130 | 0.000739 | | | | | | 220 | 0.001455 | | 120 | 0.000667 | | | | | | 230 | 0.001533 | | 110 | 0.000598 | | | | | | 240 | 0.001612 | | 100 | 0.000527 | | | | | | 250 | 0.001691 | | 23 | -0.000100 | | | | | | 260 | 0.001771 | | | | | | | | | 270 | 0.001852 | | H = | Heating Cy | vcle | | | | | 280 | 0.001933 | | I | | | | | | | 290 | 0.002014 | | C = | Cooling Cy | ycie | | | | | 300 | 0.002095 | | | | | | | | | 310 | 0.002177 | | | | | | | | 27-01H | 320 | 0.002259 | 27-02 H | -60 | -0.000451 | 27-02 C | 400 | 0.002967 | | | 330 | 0.002341 | | -50 | -0.000403 | | 390 | 0.002881 | | | 340 | 0.002423 | | -40 | -0.000350 | | 380 | 0.002795 | | | 3 | 350 | 0.002504 | | -30 | -0.000296 | | 370 | 0.002710 | |-------|------|-----|---------------|---------|----------|---------------|---|-----|-----------| | | 3 | 360 | 0.002586 | | -20 | -0.000239 | | 360 | 0.002626 | | | 3 | 370 | 0.002668 | | -10 | -0.000180 | | 350 | 0.002542 | | | 3 | 380 | 0.002750 | | 0 | -0.000119 | | 340 | 0.002459 | | | 3 | 390 | 0.002832 | | 10 | -0.000056 | | 330 | 0.002375 | | | 4 | 400 | 0.002917 | | 20 | 0.000009 | | 320 | 0.002292 | | | | | | | 30 | 0.000074 | | 310 | 0.002209 | | | | | | | 40 | 0.000140 | | 300 | 0.002127 | | | | | | | 50 | 0.000209 | | 290 | 0.002044 | | | | | | | 60 | 0.000278 | | 280 | 0.001961 | | | | | | | 70 | 0.000348 | | 270 | 0.001880 | | | | | | | 80 | 0.000420 | | 260 | 0.001799 | | | | | | | 90 | 0.000492 | | 250 | 0.001718 | | | | | | | 100 | 0.000565 | | 240 | 0.001636 | | | | | | | 110 | 0.000638 | | 230 | 0.001554 | | | | | | | 120 | 0.000713 | | 220 | 0.001472 | | | | | | | 130 | 0.000788 | | 210 | 0.001391 | | | | | | | 140 | 0.000863 | | 200 | 0.001311 | | | | | | | 150 | 0.000940 | | 190 | 0.001232 | | | | | | | 160 | 0.001016 | | 180 | 0.001152 | | | | | | | 170 | 0.001094 | | 170 | 0.001075 | | | | | | | 180 | 0.001171 | | 160 | 0.000999 | | | | | | | 190 | 0.001249 | | 150 | 0.000920 | | | | | | | 200 | 0.001328 | | 140 | 0.000842 | | | | | | | 210 | 0.001407 | | 130 | 0.000760 | | | | | | | 220 | 0.001486 | | 120 | 0.000683 | | | | | | | 230 | 0.001566 | | 110 | 0.000609 | | | | | | | 240 | 0.001646 | | 100 | 0.000541 | | | | | | | 250 | 0.001726 | | 23 | -0.000050 | | | | | | | 260 | 0.001807 | | | | | | | | | | 270 | 0.001888 | | | | | | | | | | 280 | 0.001970 | | | | | | | | | | 290 | 0.002052 | | | | | | | | | | 300 | 0.002134 | | | | | | | | | | 310 | 0.002216 | | | | | | | | | | 320 | 0.002298 | | | | | | | | | | 330 | 0.002381 | | | | | | | | | | 340 | 0.002464 | | | | | | | | | | 350 | 0.002547 | | | | | | | | | | 360 | 0.002631 | | | | | | | | | | 370 | 0.002714 | | | | | | | | | | 380 | 0.002798 | | | | | | | | | | 390 | 0.002881 | | | | | | T. | (C) | (T. T.) /T | | 400 | 0.002966 | | | | | | Temp | (C) | $(L-L_0)/L_0$ | | Temp (C) | $(L-L_0)/L_0$ | | | | | 49-01 | н | -60 | -0.000456 | 49-01 C | 400 | 0.002918 | 3 | | | | | | -50 | -0.000408 | | 390 | | | | | | | | -40 | -0.000355 | | 380 | | | | | | | | -30 | -0.000301 | | 370 | | | | | | | | | | | | | | | | | -20 | -0.000243 | 360 | 0.002582 | |-----|-----------|-----|-----------| | -10 | -0.000184 | 350 | 0.002499 | | 0 | -0.000123 | 340 | 0.002417 | | 10 | -0.000060 | 330 | 0.002334 | | 20 | 0.000006 | 320 | 0.002252 | | 30 | 0.000071 | 310 | 0.002171 | | 40 | 0.000138 | 300 | 0.002090 | | 50 | 0.000206 | 290 | 0.002008 | | 60 | 0.000275 | 280 | 0.001927 | | 70 | 0.000345 | 270 | 0.001847 | | 80 | 0.000416 | 260 | 0.001767 | | 90 | 0.000488 | 250 | 0.001687 | | 100 | 0.000560 | 240 | 0.001607 | | 110 | 0.000632 | 230 | 0.001527 | | 120 | 0.000705 | 220 | 0.001432 | | 130 | 0.000779 | 210 | 0.001351 | | 140 | 0.000853 | 200 | 0.001270 | | 150 | 0.000927 | 190 | 0.001189 | | 160 | 0.001002 | 180 | 0.001111 | | 170 | 0.001077 | 170 | 0.001036 | | 180 | 0.001152 | 160 | 0.000960 | | 190 | 0.001228 | 150 | 0.000886 | | 200 | 0.001304 | 140 | 0.000811 | | 210 | 0.001380 | 130 | 0.000737 | | 220 | 0.001457 | 120 | 0.000665 | | 230 | 0.001535 | 110 | 0.000596 | | 240 | 0.001612 | 100 | 0.000526 | | 250 | 0.001691 | 23 | -0.000075 | | 260 | 0.001770 | | | | 270 | 0.001849 | | | | 280 | 0.001929 | | | | 290 | 0.002009 | | | | 300 | 0.002090 | | | | 310 | 0.002172 | | | | 320 | 0.002254 | | | | 330 | 0.002336 | | | | 340 | 0.002419 | | | | 350 | 0.002502 | | | | 360 | 0.002585 | | | | 370 | 0.002668 | | | | 380 | 0.002751 | | | | 390 | 0.002834 | | | | 400 | 0.002918 | | | | | | | | The mean coefficient of thermal expansion is tabulated in Table 7. Table 7 – Mean CTE for Multispectral Zinc Sulfide | Temperature | | MEAN CTE | | |-------------|---------------|---------------|---------------| | | 27-01 | 27-02 | 49-01 | | Degrees C | micro in/in C | micro in/in C | micro in/in C | | -60.0 | 5.69 | 5.64 | 5.70 | | -50.0 | 5.78 | 5.74 | 5.81 | | -40.0 | 5.87 | 5.82 | 5.91 | | -30.0 | 5.95 | 5.89 | 5.99 | | 70.0 | 6.94 | 6.99 | 6.93 | | 80.0 | 6.96 | 7.02 | 6.96 | | 90.0 | 6.99 | 7.04 | 6.99 | | 100.0 | 7.01 | 7.08 | 7.01 | | 110.0 | 7.04 | 7.11 | 7.04 | | 120.0 | 7.06 | 7.14 | 7.07 | | 130.0 | 7.08 | 7.17 | 7.09 | | 140.0 | 7.11 | 7.21 | 7.12 | | 150.0 | 7.13 | 7.24 | 7.14 | | 160.0 | 7.15 | 7.27 | 7.17 | | 170.0 | 7.17 | 7.30 | 7.19 | | 180.0 | 7.19 | 7.33 | 7.21 | | 190.0 | 7.21 | 7.36 | 7.23 | | 200.0 | 7.23 | 7.39 | 7.25 | | 210.0 | 7.26 | 7.41 | 7.27 | | 220.0 | 7.28 | 7.44 | 7.29 | | 230.0 | 7.31 | 7.46 | 7.31 | | 240.0 | 7.33 | 7.49 | 7.34 | | 250.0 | 7.36 | 7.51 | 7.36 | | 260.0 | 7.39 | 7.54 | 7.38 | | 270.0 | 7.41 | 7.56 | 7.40 | | 280.0 | 7.44 | 7.58 | 7.42 | | 290.0 | 7.46 | 7.60 | 7.45 | | 300.0 | 7.49 | 7.63 | 7.47 | | 310.0 | 7.51 | 7.65 | 7.49 | | 320.0 | 7.54 | 7.67 | 7.52 | | 330.0 | 7.56 | 7.69 | 7.54 | | 340.0 | 7.58 | 7.71 | 7.56 | | 350.0 | 7.59 | 7.72 | 7.59 | | 360.0 | 7.61 | 7.74 | 7.61 | | 370.0 | 7.63 | 7.76 | 7.63 | | 380.0 | 7.64 | 7.78 | 7.65 | | 390.0 | 7.66 | 7.79 | 7.66 | | 400.0 | 7.68 | 7.81 | 7.68 | As stated previously, the thermophysical property measurements were conducted at TPRL. Pictures of the facilities used to conduct the tests are shown in Figures 1-3. Figure 1 – Differential Scanning Calorimeter used for Measuring Specific Heat Properties of Multispectral Zinc Sulfide Figure 2 – Push Rod Dilatometer used for Measuring Thermal Expansion Properties of Multispectral Zinc Sulfide Figure 3- Laser Flash Diffusivity Equipment used to measure Diffusivity of Multispectral Zinc Sulfide The plots of the thermophysical property data are shown in Figures 4-7. Note on these figures are the data/trends used for the analysis to select ZnS as an alternate seeker window material. Based on the test data shown as compared to the property data used for analysis, the probability of survival for ZnS remains valid. Figure 5 – Thermal Conductivity for Zinc Sulfide Figure 6 – Thermal Expansion Data for Zinc Sulfide Figure 7 – Mean Coefficient of Thermal Expansion for Zinc Sulfide When comparing the thermophysical properties to the predictions, the measured specific heat was 4-8% lower than the value used for analysis. This would lead to an approximately 6% increase in temperature rise. The analysis predicted a window surface temperature of 209°C and this will increase to nominally 220°C based on the test data. This increase does not present a concern since the optical properties are temperature insensitive (as shown in subsequent results) and the emissivity of the material was found to be very low. The thermal conductivity data used for analysis are comparable to the data for temperatures up to 150°C but was shown to be 12% lower at 200°C. As a result, near surface temperature gradients would increase for the worst case flight conditions. This is not a concern since peak stresses occur much earlier in flight where the window temperatures are in the temperature range where there was concurrence between the test data and that used for analysis. The mean CTE data is nominally 12% higher than what was assumed and used in the analysis. This will result in higher stresses. However, this statement is based on the tensile strength capability of the material which was assumed prior to this testing. The predicted tensile strength was 9 MPa. Based on internal development efforts, the material is exhibiting a tensile strength of 68 MPa, a significant increase. The data scatter under these tests is very low which leads to a higher predicted structural reliability. The benefit of the increased structural strength combined with the low data scatter offsets the increase in stress due to higher thermal expansion. The results of the optical property tests are shown below. The test matrix consisted of near normal transmission, reflection and emission of uncoated zinc sulfide. As discussed in section 1.0, 2 replicates were measured at 25, 200, and 250°C using a 3-11 micron spectrum. The test results for these tests are shown below. Note that in addition to these tests, transmission testing was also planned at RT and 200°C at incidence angles of 15, 30, 45, and 60 degrees. The optical testing was conducted using an IR spectrometer along with an integrating sphere and goniometer. A schematic of the test equipment is shown in Figure 8. Figure 8 – Schematic Layout of Optical Testing of Zinc Sulfide The results of the optical testing are shown on Figures 9-15. Figure 9 - Near Normal Angle Transmission and Reflectance of Zinc Sulfide using a Cryostat Test Technique Where: T = TransmissionR = Reflectance Figure 10 - Near Normal Angle Transmission and Reflectance of Zinc Sulfide using a Sphere Test Technique Figure 11 – Near Normal Angle Absorption/Emittance for Zinc Sulfide using a Sphere or Cryostat Test Technique Figure 12 – Optical Transmission versus Wavelength for Varying Incidence Angles at Room Temperature for Zinc Sulfide using the Sphere Test Technique Figure 13 - Optical Transmission versus Wavelength for Varying Incidence Angles at Room Temperature for Zinc Sulfide using the Sphere Test Technique Figure 14 – Transmission versus Wavelength for Varying Incidence Angles for Zinc Sulfide using the Cryostat Test Technique Figure 15 – Transmission versus Wavelength for Varying Incidence Angles for Zinc Sulfide using the Cryostat Test Technique ### 3.0 Conclusions Based on the results obtained conducting thermophysical and optical property measurements, minor increases in window temperature and minor increased stresses are predicted during flight. The better than expected mechanical properties conducted under a separate effort more then compensate for the increased stress levels and the probability of survival for Zinc Sulfide remains greater than 99.9%. It is recommended that ZnS continue validation testing by demonstrating is thermostructural capabilities in a wind tunnel test.